Naval Surface Warfare Center Carderock Division West Bethesda, MD 20817-5700 NSWCCD-63-TR-2006/36 January 2007 Survivability, Structures, and Materials Department Technical Report # Correcting the Response of an Albedo Neutron Dosimeter for Energy by Gordon K. Riel and Patrick J. Winters Naval Surface Warfare Center James R. Cassata, LCDR, MSC, USN Bureau of Medicine and Surgery, Washington DC Ted St. John, LCDR, MSC, USN Naval Medical Center Portsmouth, Portsmouth, VA Luis A. Benevides, CDR, MSC, USN Naval Dosimetry Center, Bethesda, MD ## DEPARTMENT OF THE NAVY NAVAL SURFACE WARFARE CENTER CARDEROCK DIVISION CARDEROCK DIVISION HEADQUARTERS DAVID TAYLOR MODEL BASIN 9500 MACARTHUR BOULEVARD WEST BETHESDA, MD 20817-5700 IN REPLY REFER TO: 10470 6301-123GR/Ser 1194 APR 1 1 2007 NSWCCD-63-TR-2006/36 From: Commander, Naval Surface Warfare Center, Carderock Division To: Distribution Subj: RESPONSE OF AN ALBEDO NEUTRON DOSIMETER Ref: (a) Naval Sea Systems Command, Work Request N0002404WX30176 Encl: (1) NSWCCD-63-TR-2006/36, Correcting the Response of an Albedo Neutron Dosimeter for Energy - 1. Reference (a) provided funding and direction for work related to the quality assurance for neutron dosimetry with the DT-702 PD. Enclosure (1) provides baseline data and procedures for correcting response according to neutron energy using either the AN/PDR-70-RADIAC or the SS-20 neutron area monitor. - 2. NSWCCD continues to remain abreast of this evolving technology and stands ready to assist in meeting future requirements. Comments or questions may be referred to Dr. Gordon K. Riel Code 6301; telephone (301) 227-5666; e-mail, Gordon.Riel@navy.mil. M. J. BIEBERICH By direction M. J. Bieberick ## Subj: RESPONSE OF AN ALBEDO NEUTRON DOSIMETER | Sudj. RESPONDE OF THE REBEDO | | | | |--|------|---|-------------------| | Distribution: | Qty. | Distribution: | Qty. | | CHIEF BUREAU OF MEDICINE & SURGERY 2300 E STREET NW WASHINGTON DC 20372-5300 | | OFFICER IN CHARGE NAVAL SEA SYSTEMS COMMAND DETACHMERADIOLOGICAL AFFAIRS SUPPORT OFC NAVWPNSTA PO DRAWER 260 YORKTOWN VA 23691-0260 | 1
ENT | | UNIFORMED SERVICES UNIVERSITY OF THE HEALTH SCIENCES 4301 JONES BRIDGE ROAD BETHESDA, MARYLAND 20814 | 1 | HEADQUARTERS US MARINE CORPS
3000 MARINE CORPS PENTAGON
WASHINGTON DC 20350-3000 | 1 | | ARMED FORCES RADIOBIOLOGY RESEAR INSTITUTE 8901 WISCONSIN AVENUE BETHESDA, MD 20889-5603 ATTN SEA 04LR | | ATTN N45
N455
CHIEF OF NAVAL OPERATIONS
2511 JEFFERSON DAVIS HIGHWAY STOP
ARLINGTON VA 22202 | 1 | | SEA 04N SEA 08R COMMANDER NAVAL SEA SYSTEMS COMMAND 1333 ISAAC HULL AVE SE | 1 | NAVY ENVIRONMENTAL HEALTH CENTER
620 JOHN PAUL JONES CIRCLE
STE 1100
PORTSMOUTH, VA 23708-2103 | 1 | | WASHINGTON NAVY YARD DC 20376 | | NAVAL DOSIMETRY CENTER
BETHESDA MD 20889-5614 | 1 | | ATTN CNAL N01M COMMANDER NAVAL AIR FORCE NAS NORTH ISLAND SAN DIEGO CA 92135-7051 ATTN CNAP N01M COMMANDER NAVAL AIR FORCE U.S. PACIFIC FLE PO BOX 357051 | | ATTN: NTD MAJOR STEVEN FREDERIKSEN MICHAEL ANDREW ROBERTS NTPRP (DR. BLAKE) DR. DAVE SQUIRE (CTR) DEFENSE THREAT REDUCTION AGENCY 8725 JOHN KINGMAN RD FORT BELVOIR, VA 22060 | 1
1
10
1 | | NAS NORTH ISLAND SAN DIEGO CA 92135-7051 DEFENSE TECHNICAL INFORMATION CE 8725 JOHN KINGMAN ROAD SUITE 094 FORT BELVOIR VA 22060-6218 | | DEFENSE THREAT REDUCTION INFORMATION ANALYSIS CENTER 1680 TEXAS ST SE BLDG 20676 KIRTLAND AFB NM 87117-5669 NSWC CARDEROCK DIVISION INTERNAL DISTRIBUTION | 1 | | | | Code Name Co | pies | | | | 3452 TIC
63
6301 Bieberich
6301 Riel
6301 Winters | 1
1
1
5 | ## Naval Surface Warfare Center Carderock Division West Bethesda, MD 20817-5700 NSWCCD-63-TR-2006/36 January 2007 Survivability, Structures, and Materials Department Technical Report ## Correcting the Response of an Albedo Neutron Dosimeter for Energy by Gordon K. Riel and Patrick J. Winters Naval Surface Warfare Center James R. Cassata, LCDR, MSC, USN Bureau of Medicine and Surgery, Washington DC Ted St. John, LCDR, MSC, USN Naval Medical Center Portsmouth, Portsmouth, VA Luis A. Benevides, CDR, MSC, USN Naval Dosimetry Center, Bethesda, MD Approved for public release; distribution is unlimited. #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | 1. REPORT DATE (DD-MM-YYYY)
1-Jan-2007 | 2. REPORT TYPE Final | 3. DATES COVERED (From - To) - | |---|-------------------------------------|--| | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | Correcting the Degrees of | an Albada Nautran Dagimatan fan | N0002404WX30176 | | Energy | an Albedo Neutron Dosimeter for | 5b. GRANT NUMBER | | | | 5c. PROGRAM ELEMENT NUMBER | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | Cordon V Diol Datrick I | Winters, James R. Cassata, Ted St. | | | John and Luis A. Benevides | willters, James R. Cassata, 1ed St. | 5e. TASK NUMBER | | | | 5f. WORK UNIT NUMBER | | | | | | 7. PERFORMING ORGANIZATION NAME(S | S) AND ADDRESS(ES) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT NUMBER | | 7. PERFORMING ORGANIZATION NAME(S | | NUMBER | | , | | | | Naval Surface Warfare Cente | | NUMBER | | Naval Surface Warfare Cente
Carderock Division | er | NUMBER | | Naval Surface Warfare Center
Carderock Division
9500 Macarthur Boulevard | er | NUMBER | | Naval Surface Warfare Center Carderock Division 9500 Macarthur Boulevard West Bethesda, MD 20817-57 | er
00 | NUMBER | | Naval Surface Warfare Center
Carderock Division
9500 Macarthur Boulevard
West Bethesda, MD 20817-570
9. SPONSORING/MONITORING AGENCY
Attn SEA 04LR | er
00 | NUMBER NSWCCD-63-TR-2006/36 | | Naval Surface Warfare Center
Carderock Division
9500 Macarthur Boulevard
West Bethesda, MD 20817-570
9. SPONSORING / MONITORING AGENCY
Attn SEA 04LR
Commander | er
00 | NUMBER NSWCCD-63-TR-2006/36 | | Naval Surface Warfare Center
Carderock Division
9500 Macarthur Boulevard
West Bethesda, MD 20817-570
9. SPONSORING/MONITORING AGENCY
Attn SEA 04LR | er
00 | NUMBER NSWCCD-63-TR-2006/36 | | Naval Surface Warfare Center
Carderock Division
9500 Macarthur Boulevard
West Bethesda, MD 20817-570
9. SPONSORING / MONITORING AGENCY
Attn SEA 04LR
Commander
Naval Sea Systems Command | er
00 | NUMBER NSWCCD-63-TR-2006/36 10. SPONSOR/MONITOR'S ACRONYM(S) | #### 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT The neutron response of an albedo neutron dosimeter varies greatly with energy. For example, the dosimeter, calibrated with moderated Californium fission neutrons, will read more than 30 times the dose from thermal neutrons and less than 3% of the dose from 14 MeV neutrons. To report a correct result, the measured dose equivalent is multiplied by a neutron energy correction factor (NECF). Two techniques for finding the NECF were developed through a cooperative effort among the Naval Research Laboratory, the Naval Surface Warfare Center, and the Naval Dosimetry Center. Data for the DT-702 (measured in 5 different neutron spectra) matched data for the DT-648 dosimeter from 15 spectra that included an SSBN and the NATO standard battlefield spectrum. NECFs calculated from count rate ratios of the AN/PDR-70 neutron remmeter (rem) to its internal parts (guts) or from the ratio of the inner to the outer neutron dosimeters in the DETECTOR RADIAC SS-20/S (NAM-5) make the DT-702 dosimeter about as accurate as the AN/PDR-70 neutron remmeter. #### 15. SUBJECT TERMS radiation detectors; thermoluminescent dosemeters (TLDs), neutron, energy | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION | 18. NUMBER | 19a. NAME OF RESPONSIBLE PERSON | |---------------------------------|-----------------------------|------------------------------|----------------|------------|--| | | | | OF ABSTRACT | OF PAGES | Dr. Gordon K. Riel | | a. REPORT
UNCLASSIFIED | b. ABSTRACT
UNCLASSIFIED | c. THIS PAGE
UNCLASSIFIED | SAR | 26 | 19b. TELEPHONE NUMBER (include area code) (301) -227 - 5666 | ### Contents | | Page | |---|-------------| | Contents | iii | | Figures | iv | | Tables | iv | | Administrative Information | v | | Acknowledgements | v | | Acronyms | vi | | Introduction | 1 | | Thermoluminescent Dosemeters (TLD) | 1 | | Detectors for Energy Correction AN/PDR-70 rem/Guts NAM-5 In/Out Result Determining the NECF by Finding the Coefficient Establishing an Energy Correction Procedure | 2
3
4 | | Discussion | | | References | 10 | | Appendix A Procedures for Determining Neutron Energy Correction Factors Using the AN-PDR/70 RADIAC | A–1 | ## Figures | | | Page | |-----------|---|------| | Figure 1. | DT-702/PD Cards | 2 | | | AN/PDR-70 | | | | Detector RADIAC SS-20/S (NAM-5) | | | Figure 4. | Relative Response of the Guts to the Albedo Neutron Response of LiF | 5 | | Figure 5. | NAM-5 vs. AN/PDR-70 | 5 | | Figure 6. | Simple Model of a Good NECF Predictor over a Response Range of | | | | 1,000 | 9 | | | | | | | Tables | | | | | Page | | | Finding K (NECF) that Best Fits the Measured TLD Response | | #### **Administrative Information** The New Ship ESOH and Emerging EQ Technologies Program Office (Code 6301), Environmental Quality Division (Code 63) of the Survivability, Structures and Materials Department at the Naval Surface Warfare Center, Carderock Division (NSWCCD), performed the work described in this report. The work was funded by the Naval Sea Systems Command, Work Request N0002404WX30176. #### Acknowledgements The Naval Sea Systems Command, SEA04N and SEA04LR, supported this work. Leadership and a great deal of labor was provided by the Naval Dosimetry Center Science Advisors and Science Department Heads: George Ira Snyder, LCDR, USN (ret.), Dr. Gary H. Zeman, CDR, USN (ret.), Dr. Eric E. Kearsley, CAPT, USN (ret.), Dr. Paul Blake, CAPT, USN (ret.), Dr. Steve W. Doremus, CDR, USN (ret.), and Dr. Dave Schauer, CDR, USN (ret.). Dr. Joe Wang (formerly of NSWCCD, now with Best Medical) began the work. Tommy Johnson and Joe Pawlov of the Naval Research Laboratory, Dr. David M. Gilliam, Dr. Robert Schwartz, Dr. Alan Thompson and Dr. Craig Richard Heimbach of the National Institute of Standards and Technology, Dr. Martin Nelson of the US Naval Academy, and Dr. Jack Price and Dr. Noel Guardala of NSWCCD provided interesting neutron fields and valuable advice. #### **Acronyms** BF3 Boron triflouride gas (filling the neutron detecting proportional counter tube) NATO North Atlantic Treaty Organization NDC Naval Dosimetry Center NECF neutron energy correction factor NIST National Institute of Standards and Technology NNPP Naval Nuclear Propulsion Program NRL Naval Research Laboratory NSWCCD Naval Surface Warfare Center, Carderock Division RADIAC radioactivity, detection, indication and computation SSBN ballistic missile submarine TLD thermoluminescent dosemeter #### Introduction The neutron response of an albedo neutron dosimeter varies greatly with energy (Glickstein, 1981). For a correct result, the measured dose equivalent reported is multiplied by a neutron energy correction factor (NECF). The dosimeter, calibrated with moderated Californium fission neutrons, will read more than 30 times the dose from thermal neutrons and less than 3% of the dose from 14 MeV neutrons. NECFs can be calculated by using the count rate ratio of the AN/PDR-70 neutron remmeter to its internal parts or from the ratio of the inner to the outer neutron dosimeters in the DETECTOR RADIAC SS-20/S (NAM-5). Why not determine NECFs by measuring the dose rate and the response of dosimeters on phantoms? This was attempted first, but it resulted in low dose rates and the thermoluminescent dosemeters (TLDs) had to be left on the phantoms for six weeks. Six of seven sets of TLDs came back with unreasonable doses, so this methodology was rejected and the procedure described in this document was devised. At first, NECFs were calculated by measuring neutron spectra and weighting them with the albedo TLD neutron energy response. Then a ratio procedure was used [Hankins, 1976] and an energy independent area monitor was developed which was the predecessor of the NAM-5 described here. Most of the early work was done with shielded and moderated Cf²⁵² and PuBe sources at NRL and monoenergetic neutron beams at the NIST reactor. Later tests used neutron beams from the NSWCCD positive ion accelerator facility, Cf²⁵² sources at NIST, and 14 MeV and PuBe neutrons at the USNA. #### Thermoluminescent Dosemeters (TLD) The Navy has formally monitored personnel for occupational exposure to ionizing radiation since at least 1946. Navy radiation dosimetry development is a dynamic process. The first Navy TLD for radiation measurement, the DT-526/PD, was introduced in 1973 for monitoring personnel exposed to gamma radiation associated with naval nuclear propulsion plants (NNPP). The first TLDs used by the Naval Dosimetry Center (NDC), the DT-583/PD followed by the DT-648/PD in 1988 for non-NNPP personnel, were very similar to the ones used today, but the technology has improved significantly [Moscoviotch, 1999; Cassata, 2002; Devine, 1990]. The current system used by the NDC, the DT-702/PD, shown in Figure 1, is the Harshaw 8840 holder and 8841 card. The primary reasons for switching to the DT-702/PD were to meet the increasingly stringent requirements set by the National Voluntary Laboratory Accreditation Program (NVLAP) using HPS/ANSI N13.11-2001 testing standards and to provide a replacement dosimeter for the DT-526/PD technology. A detailed description of the DT-702 and issues with its neutron response are found in Cassata [2002]. Quality assurance and the large-scale use of the DT-702 are discussed in T.J. St. John [2006] and M. Moscovitch [2006]. a) open holder with card and filter b) front and back c) edge view Figure 1. DT-702/PD Cards Should an albedo dosimeter have a filter to reduce its response to incident thermal neutrons? Not if the loss in efficiency is greater than the gain in uniform energy response. One improves the energy response of albedo dosimeters only by reducing their response to the low energy portion of the spectrum, resulting in a loss of sensitivity. It will now be shown that the energy error can be corrected. Low sensitivity leads to zero doses in many reports, and zeros cannot be corrected. Do correction factors matter at low doses? Yes, because a dosimeter with a neutron reporting threshold dose of 2 mrem in a field where the response per rem is 0.04 will fail to report 50 mrem. The DT-583, which has a cadmium filter, was compared with the DT-648, which has no thermal neutron absorber. The DT-648's variation with energy from bare AmBe to Cf²⁵² in a 60 cm iron ball is 21.5, while the DT-583's variation is 16.8. So the DT-648's variation with energy is only 30% larger than the DT-583, and the DT-648 is 2.3 times as sensitive (in neutron to Cs¹³⁷ equivalent). So, eliminating the thermal neutron filter made a poor energy response slightly worse, but it produced a worthwhile gain in sensitivity. #### **Detectors for Energy Correction** NECFs are calculated from count rate ratios of the AN/PDR-70 neutron remmeter to its internal parts or from the ratio of the outer to the inner neutron dosimeters in the DETECTOR RADIAC SS-20/S (NAM-5). #### AN/PDR-70 rem/Guts This neutron remmeter moderator/shield is made from two concentric cylinders of polyethylene with a perforated borated rubber shield between them, Figure 2. The remmeter response is called "rem". The "Guts" is the inner, 3-inch diameter, cylinder with the BF3 proportional counter tube in the center. A regression of response versus energy of the Guts and a neutron albedo TLD on a phantom show that the Guts is a close analog of the albedo response. So the rem/Guts ratio may be used to correct the energy response of the dosimeter. This method, described in Appendix A, Procedures for Determining Neutron Energy Correction Factors Using the AN-PDR/70 RADIAC, may be applied in fields as low as 10 mrem per six-week issue period by counting for 80 minutes with the Guts and AN/PDR-70. a) Exploded View b) "Guts" Figure 2. AN/PDR-70 #### NAM-5 In/Out The NAM-5, Figure 3, has a moderator/shield, similar to the AN/PDR-70 remmeter, except it is designed to accept a pair of thermoluminescent dosemeter (TLD) cards instead of the thermal neutron counting tube. Four pairs of cards around the circumference measure the albedo response. So the ratio of the inner to outer cards, "In/Out" may be used to correct the energy response of the dosimeter. Useful results are obtained when the dose is at least 50 mrem per issue period. The drawers are partly removed, and one of four circumferential drawers is on the table. Each drawer can hold two cards. Figure 3. Detector RADIAC SS-20/S (NAM-5) #### Result The relative response of the Guts to the albedo neutron response of LiF is nearly constant over most of the spectrum; see Figure 4. The response of the neutron albedo TLD varies by a factor of 1,400 over the energy range from thermal to 14 MeV. NECFs correct the response so that the factor of 1,400 is reduced to 2.4 by the remmeter method and to 5.2 by the NAM-5 method. $$NECF = 9.1(rem/Guts) = 9.1(In/Out)$$ The corresponding bias + standard deviation results are 37% and 51%. Part of this variation is due to the error in measuring the response of the six items: the actual dose equivalent, the albedo TLD response, and the response of the two ratio devices. Only five fields were available for the DT-702 TLD. Fifteen fields (many well verified by replications and including the NATO standard battlefield environment and an SSBN) were used to fit the DT-648 TLD NECF with a bias + standard deviation of 24%. Since there was no significant difference between the coefficients of the DT-648 Guts/rem, the DT-702 Guts/rem and the NAM-5 Out/In, the same constant was selected for all. Figure 4. Relative Response of the Guts to the Albedo Neutron Response of LiF The Guts and the NAM-5 outer cards measure the albedo response and the AN/PDR-70 and the NAM-5 inner cards measure the dose equivalent, so the ratios (Guts/AN/PDR-70) and (Out/In) measure (TLD/rem), which is the inverse of the NECF. One would also hope that the ratio would be independent of the measurement method, and it is, to a degree, as seen in Figure 5. At higher energies, where the ratios are small, the Guts/rem shows more change with energy than the NAM-5 Out/In. Figure 5. NAM-5 vs. AN/PDR-70 #### **Determining the NECF by Finding the Coefficient** NECF=K1(In/Out)=K2(rem/Guts). What is the best value of the constants where K1 is the NAM-5 constant and K2 is the AN/PDR-70 constant? How do the two methods compare? K1 and K2 are about equal as might be expected since the AN/PDR-70 and the inside cards of the NAM-5 both measure the dose equivalent while the Guts and the outer cards in the NAM-5 track the albedo response. The best fit to the measured response is: NECF=9.0 (In/Out)=9.2(rem/Guts), and DT-648 NECF=9.1(rem/Guts) There is no real difference, therefore: NECF=9.1(In/Out)=9.1(rem/Guts). Table 1. Finding K (NECF) that Best Fits the Measured TLD Response | | | All Data K1= | K2=9.1 | | Best fit to In | dividual Da | ta | |-----------------------------|----------|--------------|-----------|------------|----------------|-------------|------------| | | | BOTH | NAM-5 | AN/PDR-70 | BOTH | NAM-5 | AN/PDR-70 | | | K | 9.100 | 9.100 | 9.100 | 9.114 | 9.031 | 9.198 | | | Bias | -0.2% | 0.8% | -1.1% | 0.0% | 0.0% | 0.0% | | | S | 41.4% | 50.4% | 36.2% | 41.5% | 50.1% | 36.6% | | | B+S | 41.6% | 51.2% | 37.3% | 41.5% | 50.1% | 36.6% | | | 1998 | 2003 | 1994 | NECF=K1(I | n/Out)=K2(re | m/Guts) | | | | Measured | Measured | Measured | Calculated | Calculated | Calculated | Calculated | | | NECF | NAM-5 | AN/PDR-70 | NECF | NECF | Pi | Pi | | Neutron Source | DT-702 | Out/In | Guts/rem | NAM-5 | AN/PDR-70 | NAM-5 | AN/PDR-70 | | USNA PuBe (4.0-4.5 MeV) | 14.38 | 0.81 | 0.92 | 11.30 | 9.88 | -21% | -31% | | NIST Moderated Cf (0.5 MeV) | 1.00 | 5.41 | 9.09 | 1.68 | 1.00 | 68% | 0% | | NIST Bare Cf (2.0-2.3 MeV) | 10.14 | 0.73 | 0.58 | 12.48 | 15.69 | 23% | 55% | | USNA Fast 14.2 MeV | 43.43 | 0.64 | 0.32 | 14.15 | 28.15 | -67% | -35% | | NIST Thermal (0.0375 eV) | 0.030 | 294.59 | 281.14 | 0.031 | 0.032 | 1% | 6% | #### **Establishing an Energy Correction Procedure** DT-702 RESPONSE/REM = f(AN/PDR-70, GUTS, BARE) where f() is a function to be determined. - 1. Measure field spectra. - 2. Build similar spectra in the laboratory. - 3. Measure TLD, NAM-5 In and Out, AN/PDR-70 rem and Guts and dose equivalent response in these spectra. - 4. Find the model that best predicts the measured TLD response. The steps of modeling: - 1. Get a good set of data. - 2. Model the physics and/or find the minimum number of non-zero coefficients. - 3 Find the value of the coefficients #### Good Data The data should represent the range without over representing any part of it. Initially, nearly 100 spectra in fields that had been built at NRL were selected to challenge the energy response of neutron measuring devices. None of those available in 1978 matched measured shipboard spectra, so new fields were made using 25 and 60 cm of iron for the moderator/shield [Nash, et al, 1985]. Many of the 100 spectra were very similar. Fitting all would have favored them over the unique spectra. Spectra were selected that were nearly equally spaced over the response/rem range. Spectra were further selected to represent those measured in the field and to contain the maximum, minimum, and mean values of the response ratios Guts/AN/PDR-70 and Bare/AN/PDR-70. Nine spectra filled all of these requirements. Systems were tested in these spectra in 1985, 1994-5, and 1998-9. The 1985 data set had two wrong results, while in 1999 the Cf source activity was too low. The best values for the ratios and the dosimeter response were used, even if these were measured in different years. This set was augmented with the National Institute of Science and Technology (NIST) thermal and bare and moderated Cf²⁵², the US Naval Academy's (USNA) 14 MeV (and in 1998 PuBe), NATO Battlefield [Johnson, Drischler, and Barnes, 1991], and Submarine data. Measuring at three distances and using the regression of Eisenhauer [1987 and 1992] to remove the response to scattered neutrons, resulted in the response to a pure 14 MeV field. (The DT-648 is calibrated to NIST moderated Californium, but its response is 1.021 instead of 1.00.) Table 2 shows the larger set that was used to determine the DT-648 NECF. DT-648 Guts to Bare to rem per FIELD to rem AN/PDR-70 AN/PDR-70 AN/PDR-70 14 MeV 0.039 0.323 0.014 1.914 NRL # 2 0.089 0.773 0.019 1.204 Bare Cf 0.100 0.580 0.016 1.000 NRL # 1 0.108 0.921 0.190 1.228 NRL # 13 0.154 1.272 0.239 1.030 NRL # 38 0.370 3.809 0.066 0.904 NRL # 11 0.417 3.153 1.404 1.198 NRL # 29 0.459 4.275 0.819 0.992 Submarine 0.519 5.980 0.629 1.191 NATO 0.701 8.985 3.823 0.899 NRL # 46 11.782 0.946 0.545 0.912 D20 Cf 1.021 9.090 0.788 0.840 2.773 NRL # 47 10.712 19.860 0.984 NRL # 45 2.801 18.653 8.992 0.943 28.253 240.873 378.200 Thermal 3.894 Table 2. DT-648 Data #### The Algorithm, How Many Parameters? Letting the data determine the algorithm can lead to trouble, now that hundreds of functions are available in easy to use programs. Jeffreys [1992] shows that a sixth order polynomial fits Galileo's data on the acceleration of gravity better than a quadratic. Galileo may never have been heard of, if he had a computer. The point is that, if one does not know the physics, one should use simple functions with few adjustable parameters. The physics are known, but a minimum number of parameters is still sought. #### The Algorithm, Modeling the Physics The response of a device in a field may be determined by the weighted sum of the responses of other devices. This works well when the responses of the other devices are orthogonal, as in the Bonner multi-sphere spectrometer. $R = \sum k_i r_i$ where R =the desired response in a field r_i = the response of the ith device in the field k_i = the coefficient for the ith device Let the Name Stand for the Response: R = Delivered Dose, rem T = Response of the TLD S = Response of AN/PDR-70 G = Response of Guts B = Response of Bare $$S = k_0T + k_1G + k_2B$$, so: $$T/S = A_0 + A_1(G/S) + A_2(B/S)$$ Eq. 2 $$R = k_3S + k_4G + k_5B$$, so: $$R/S = A_3 + A_4(G/S) + A_5(B/S)$$ Eq 4 Equation 2 attempts to make the TLD energy response equal to the remmeter response. Equation 4 attempts to correct the remmeter response. So, dividing Eq. 2 by Eq. 4, the TLD response/rem is: $$T/R = [A_0 + A_1(G/S) + A_2(B/S)]/[A_3 + A_4(G/S) + A_5(B/S)]$$ Eq 5 The NECF is the inverse of the TLD/rem. Why not divide Eq. 4 by Eq. 2 and obtain the NECF directly? Giving fitting routines too many parameters can lead to wrong results; so, the AN/PDR-70 correction factors; A_3 , A_4 , and A_5 are found first. Fitting routines work best with the unknowns in the numerator and so the known factors are put in the denominator and the unknown factors in the numerator by dividing Eq. 2 by Eq. 4. #### Finding the value of the parameters A least squares fit produces a poor set of parameters. It takes the measured TLD/Rem to be error free, but it is not. It also has the wrong goal. It minimizes the difference between the calculated and the measured TLD/Rem. A minimum difference is not wanted. The ratio (calculated TLD/Rem)/(measured TLD/Rem) should be made equal to one, since doses will be multiplied by the correction factor. Effort should not be spent on making good results better, but in making the worst values acceptable. A proper fit will compare the largest and least value of measured to calculated and make their ratio (MAX/MIN) as nearly equal to one as possible [Vetter, 1971]. To meet these requirements, an iterative fitting procedure was used. A graphical solution was used as a starting point, because an iterative procedure can become stuck on a local minimum, which is far from the correct answer. #### **Discussion** Models are tested by examining the largest and smallest values of the calculated to measured ratios of the response, TLD/Rem. Since the DT-648 data included more spectra, it was used to select the model. Seven different models of the response are produced by setting different constants equal to zero (or in the case of A₃, 1.0). They make the maximum to minimum ratios equal to 2.25 or less. The five-parameter model reduces a 700-fold variation of response with energy to 2.21. A dosimeter corrected by this equation would have a bias plus standard deviation due to energy of only 23%. The albedo dosimeter has been made as accurate as a remmeter! One could be pleased with any of the models, but since there is a choice, there should be some reason for making it. Gauch [1993] has shown that the first few parameters extract most of the information in the model. "A model can be more accurate than the data used to build it because it amplifies hidden patterns and discards unwanted noise." The (G/S) model is clearly the principal effect and thus best able to model unknown fields. The (G/S, B/S) model may be better able to deal with thermal neutron fields. It does improve the response in a thermal neutron field, but only from 95% to 100%. So, following Gauch, the simplest model can be selected having one coefficient, A_2 , to be determined from the data, A_3 set to 1.0, and the rest set to 0.0. The result is $$T/R = 0.11(G/S)$$ Therefore: NECF = $1/(T/R) = 9.1(S/G)$. This simple model is a good predictor of the NECF over a response range of 1,000, as seen in Figure 6. Figure 6. Simple Model of a Good NECF Predictor over a Response Range of 1,000 #### References - Cassata, J.R., M. Moscovitch, J.E. Rotunda and K.J. Velbeck, 2002. "A New Paradigm in Personal Dosimetry Using LiF:Mg,Cu,P" (invited), *Radiat. Prot. Dosim.* 101(1-4), pp 27-42. - Devine, R.T., M. Moscovitch, and P.K. Blake, 1990. "Thermoluminescence Dosimetry System," *Radiation Protection Dosimetry* 30 (4) 231-236, The US Naval Dosimetry Center, Bethesda, MD. - Eisenhauer C., 1992. "Two-Component Analytical Model to Calculate Room-Return Correction for Calibration of Neutron Instruments," *Radiat. Prot. Dosim.*, V42 #4. - Eisenhauer C., 1987. "Effect of Air Scatter on Calibration of Instruments for Detecting Neutrons," *Radiat. Prot. Dosim.* V19 #2. - Gauch, H.G. Jr., 1993. "Prediction Parsimony and Noise," American Scientist 81 468-478. - Glickstein, S.S., 1981. *Analytical Modeling of Thermoluminescent Albedo Detectors for Neutron Dosimetry*, DOE Research and Development Report WAPD-T-2767, Bettis Atomic Power Laboratory, West Miffin, PA, 15122. - Hankins, D.E, 1976. "The Effect of Energy Dependence on the Evaluations of Albedo Neutron Dosimeters," *Proceedings, 9th Midyear Topical Symposium on Operational Health Physics*, Denver, CO. - Jefferys, W.H. and J.O. Berger, 1992. "Ockham's Razor and Bayesian Analysis," *American Scientist* 80 64-72. - Johnson, J.O., J.D. Drischler, J.M. Barnes, 1991. *Analysis of the Fall-1989 Two-Meter Box Test-Bed Experiments Performed at the Army Pulsed Radiation Facility (APRF)*, ORNL/TM-11777 Oak Ridge National Laboratory, Oak Ridge, TN. - Moscovitch M., 1999. "Personnel dosimetry using LiF:Mg, Cu, P" Radiat. *Prot. Dosim.*, Vol. 85, Nos. 1-4 pp 49-56. - Moscovitch, M., T.J. St. John, J.R. Cassata, P.K. Blake, J.E. Rotunda, M. Ramlo, K.J. Velbeck, L.Z. Luo, 2006. "The Application of LiF:Mg,Cu,P to Large Scale Personnel Dosimetry: Current Status and Future Directions," *Radiation Protection Dosimetry*, 1 of 7 doi:10.1093/rpd/nci692, 25 July. - Nash, A., T.L. Johnson, NRL; G. Riel, K. Woo, "J.C.Y. Wang, and N. Scofield, NSWC, 1985. *The Response of an Albedo Neutron Dosimeter to Moderated AmBe and Cf-252 Neutron Sources*, Report 8909, Naval Research Laboratory, Washington, DC. - St. John, T.J., J.R. Cassata, P.K. Blake, W.H. Wallace, R. Minniti, 2006. "Technical Aspects of the Naval Dosimetry Center Quality Assurance Programme Radiation Protection Dosimetry," *Radiation Protection Dosimetry*, 1 of 5 doi:10.1093/rpd/nci681, 6 Jun. - Vetter, A.F. and A.B, Chilton, 1971. "The Use of the Tchebycheff Criterion for Determination of Parameters in Empirical Approximations to Data," *Nuclear Technology* 11. # Appendix A Procedures for Determining Neutron Energy Correction Factors Using the AN-PDR/70 RADIAC #### 1. Background This document was derived from Naval Dosimetry Center Technical Report 94-01, originally written for the DT-648/PD. In this appendix, given the neutron response of DT-702 similarity to DT-648, the technical report has been rewritten for the DT-702. The neutron sensitivity of DT-702, as with DT-648 dosimeters, is energy dependent and affects the response of the dosimeter when it is exposed to a neutron energy spectrum which differs from the one in which the dosimeter is calibrated. To correct this problem, a technique was developed through a cooperative effort among the Naval Research Laboratory, the Naval Surface Warfare Center, and the Naval Dosimetry Center. This technique has been adopted in the DT-702 to correct its response for a wide range of neutron spectra. The technique generates a site-specific (based on UIC) neutron energy correction factor, which is applied to certain personnel (based on their assigned occupational code (Occ Code) on the NAVMED 6470/3). The technique is based on measurements with an AN/PDR-70 RADIAC (PDR 70), which is available throughout the Navy. The neutron energy spectrum can vary significantly in any particular environment, depending on a variety of factors, e.g., type of neutron source, moderation or shielding of the source, structures located in the source room, construction material of the source room, distance from the source, etc. Accordingly, it is not unusual to find that the neutron spectrum (i.e., the neutron energy correction factor) varies significantly at different locations near a neutron source. Therefore, measurements at more than one location, and an estimate of the occupancy factor and dose rate at each location, are necessary in determining a site-specific neutron energy correction factor. A weight will be assigned to each NECF according to the fraction of the expected dose in that location. For example, during the operation of a therapy CLINAC personnel occupy two locations. Ninety five percent of the time they are located at the CLINAC's console with a dose rate of 0.5 mrem/hour, the remaining five percent is spent at the CLINAC's door visualizing the patient with a dose rate of 2 mrem/hour. To determine a site-specific neutron energy correction factor for these personnel, Occ Code 33, measurements would be performed at the console and door. Sample calculation (which will be done by NDC). | Location | Occupancy | Dose Rate | Rate * Occ | NECF | |----------|-----------|-----------|------------|------| | Console | 0.95 | 0.5 | 0.475 | 1.2 | | Door | 0.05 | 2.0 | 0.10 | 5.9 | | Total | 1.00 | | 0.575 | 2.0 | NECF = $$((1.2*0.475)+(5.9*0.1)/0.575 = 2.0$$ #### 2. Equipment Requirements - a. IM-265/PDQ At least one is required, - b. PDR 70 At least one is required. More than one is useful if there is only a limited amount of time available for surveying. If more than one is used, report their individual calibration factors. - c. Counter/Timer At least one counter timer or pulse integrator is required for each PDR 70 in service. Acceptable pulse integrators are the WCX 1 or DIG 5 (CP1765). Be sure that the pulse integrator is set to accept negative pulses. - d. Rulers Carpenter's ruler, measuring tapes, levels and plumb-bobs are needed to locate detector positions. - e. Tripods Convenient for easy adjustment for detector height. - f. Phillips head screwdriver needed for PDR 70 disassembly and reassembly, - g. Miscellaneous data sheets (copy as needed, included on page A–6), masking tape, styrofoam blocks, and rope are all useful to position and secure detectors. Extra batteries (D cells) for RADIACs and AA cells for counter-timer may be needed. #### 3. Survey Guidelines - a. The radiation source(s) should be in the configurations responsible for the largest portion of personnel exposure. - b. The survey point(s) should reflect the area(s) where the estimated product of occupancy time and dose equivalent rate is the greatest. The product of the occupancy time and dose equivalent rate as measured on the PDR 70 should predict exposures of 10 or more millirem per issue period (usually six or seven weeks). - c. Plan the survey in advance using floor plans of the facility to select positions of interest. - d. The height of the measurement should coincide with the height at which the personnel dosimeter is worn at that location, e.g., 24 inches for a person sitting and 40 inches for a person standing. Measurements are made from the deck to the center of the detector. - e. Select a suitable area to determine a background measurement. #### 4. Description of Measurements At each survey point record four measurements and occupancy on one data sheet; - a. PDR 70 with probe fully assembled, - b. PDR 70 with probe partially assembled, - c. PDR 70 with bare tube assembly, and - d. IM-265/PDQ gamma measurement. Figure A-1 is an exploded view of PDR 70 probe. The response of the detector inside the fully assembled PDR 70, (Figure A-2), is proportional to the neutron dose equivalent rate independent of neutron energy. Figure A-3 is a diagram of the partially assembled PDR 70. The neutron energy response of the detector in this configuration is proportional to the neutron energy response of the properly worn DT-702. So, the ratio of the detector response in the partially assembled PDR 70 to the fully assembled PDR 70 is a measure of the relative response of the DT-702 to the neutrons in the environment being surveyed. Figure A-1. PDR 70 Exploded view Figure A-2. Fully assembled PDR 70. Figure A-3. Partially assembled PDR 70, "Guts" Figure A-4 shows the bare tube assembly of the PDR 70 which provides additional spectral information useful in verifying the validity of the first two measurements. It also provides information on how the DT-702 dosimeter would respond if it is not attached to a moderating media. Figure A-4. Bare Tube Assembly of the PDR 70 The IM-265/PDQ measurements provide information about the gamma radiation component of the total radiation field. A total of 400 counts or more is required, (1000 counts is desired) for the fully assembled PDR 70 configuration. This may take several minutes, for example about 30 minutes at 0.1 mrem/hour. Other configurations may require a longer or shorter time to produce the same number of counts as the fully assembled AN/PDR-70. If the other configuration counts more slowly, the time not be longer than the fully assembled count. For Example: | PDR 70 Configuration | Counts | Minutes | |----------------------|--------|---------| | Fully Assembled | 400 | 33 | | Guts | 1,000 | 20 | | Bare | 100 | 33 | All PDR 70 readings must be taken with the radiacmeter attached to the detector and the scale set at × 10³. The height and orientation of the detector should be identical for each set of measurements at any given survey point. The preferred orientation is to make measurements with the long axis of the PDR 70 probe perpendicular to the direction to the neutron source. Personnel standing near the detector can significantly alter the counting rates, particularly in the partially assembled and bare tube configurations. The use of stands and support jigs can ensure the RADIAC's constant geometry. Support stands and jigs should be made of non hydrogenous / non ferrous materials (e.g., one may use a block of Styrofoam or a few steel screws). Enclosed data sheets can be reproduced locally to document data collection. #### 5. Calibration If using one PDR 70 report its calibration date as one does on routine surveys. If more than one PDR 70 are used, each PDR 70, radiacmeter, and counter/timer group should be kept together. Each RADIAC group should be calibrated and the efficiency (counts per second per mrem/h) should be reported on one of the data sheets. The AN/UDM-10 will not produce a meter reading on the $\times 10^3$ scale, but will produce a response on the pulse integrator. In the partially assembled configuration, ensure the BF3 tube is pushed to the end of the inner moderator #### 6. Summary Record the calibration on one data sheet and the following survey measurements on one data sheet for each point: - a. Fully assembled PDR 70 (Figure 2), - b. Partially assembled PDR 70 (Figure 3), - c. Bare tube assembly PDR 70 (Figure 4), - d. IM-265/PDQ gamma measurement. - e. Occupancy - 1. Percent, total should equal 100. - 2. Hours per work week, total should equal all hours in a week that the dosimeter is worn. #### 7. Reference 1. Naval Dosimetry Center Technical Report 94-01, Procedures for determining Neutron energy correction factors using an AN/PDR-7 ## NEUTRON ENERGY CORRECTION FACTOR DATA SHEET | Command:UIC: | | | | | | | | |---------------------------|-------------------|------------|-----------------|------------------------|--------------------|----------|-------------------| | RADIAC Operator/Recorder: | | | | | | Date: | | | Survey Point | Location | n/Comparti | ment: | | | | | | Coor | dinate | | Description | on | Meas | surement | | | | X | | | | | | | | , | Y | | | | | | | | | Z | | | | | | | | Occupancy F | Occupancy Factor: | | | | | | | | AN/PDR-70 | Measure | ments | | | | | | | Probe | Meter | Pulse | Range | Probe | Counts | Minutes | Counts | | Serial | Serial | Integrator | r Setting | Configuration | | | min ⁻¹ | | Number (#) | # | Serial # | 2 | | | | | | | | | $x10^3(1000)$ | Fully
Assembled | | | | | | | | $x10^3(1000)$ | Partially
Assembled | | | | | | | | $x10^{3}(1000)$ | Bare Tube | | | | | 1 | | | | Assembly | | | | | IM-256/PDQ | Measuro | ement | | | | | | | Serial # | <u> </u> | | Range Setting | | mR h ⁻¹ | | | | Kange Setting | | | | | | | |